

Emergency Review Checklist

Date _____

Earthquake

Completed By whom

- Shelves fastened securely to walls _____
- Water heaters strapped to wall studs or bolted to the floor in each unit _____
- Overhead light fixtures braced (if applicable) _____
- Cracks along foundation are inspected and repaired _____
- Flammable liquids (weed killers, gasoline, pesticides) are stored in a secure cabinet _____
- Gas, electrical, and water connections are strong and easy to locate _____

Fire

- Fire department contact information is current and posted in commons areas _____
- Fire and smoke detectors in each unit and common areas installed and checked _____
- Flammable debris (branches, grasses, garbage) cleared from property _____
- Fire extinguishers charged and inspected (tags are current, not expired) _____
- Gas and electrical shutoff valve/switch unblocked and easily accessible _____
- Flammable liquids are properly stored _____
- Insurance policy is updated and adequate _____
- Evacuation routes are clear and free from obstacles (halls, stairs, and fire lanes) _____
- Fire alarms checked regularly (including alarms for deaf or hard of hearing) _____

Winter storms

- Branches over power lines and buildings are trimmed _____
- Sidewalks are maintained (proper grade, even, and free from potholes) _____
- Roof shingles are properly installed and in adequate shape _____
- Drainage ways are clear from blockages (storm drain, sewer, rain gutters, etc.) _____
- HVAC filters checked and replaced if necessary _____
- Furnaces and boilers are checked and tested for safety and efficiency _____
- Windows in each unit are free from cracks and holes _____
- Doors and windows in each unit are properly caulked and weather-stripped _____
- Carbon monoxide detectors are installed in each unit and checked _____
- Insulation installed in attics, exterior walls, and around pipes is sufficient _____

Power outage

- Current contact information of power is company posted in office _____
- Alternate forms of communication established and reviewed _____
- Accessible electrical panel _____
- Generators serviced and well-ventilated (where available) _____
- Battery-based emergency lighting installed and tested (where available) _____

Flood

- Adequate flood insurance (if available) _____
- Cleared sewer and drain lines, with installed and functioning check-valves _____
- Rain gutter downspouts are directed away from foundation _____
- Nearby creeks and irrigation canals are identified and checked for strength _____
- Shovels and empty sandbags are stored on-site (if available) _____

Man-made disasters

- Current contact information of emergency officials _____
- Review shelter-in-place procedures _____
- All exterior lights are functional and provide adequate lighting _____
- Accessible shut off switches for any central HVAC air intake fans _____